DELIVERED TO MECHANIC ON CHECK FOR HIS SUIT CASE.

Hary White of Chicago Supposed to Have His Hag of Tools-Crematory Vase and Coffin Plate of George Shires

A black automobile panted to get away from in front of 120 Liberty street yesterday morning while Frank Cheske, an agent of the National Metal Trades Association, helped some men get in. In the group of carious who watched the machine was an spologetic looking man with dingy clothes who carried a battered suit case.

*Does this automobile look good to you?" asked Cheske. *Oh, maybe," grinned the man, edging

'How'd you like to go to work in it?' suggested Cheske.

*Sure I would," answered he of the suit case, "but I ain't got any tools. I'm a machinist, but they switched baggage on me in Pittsburg last night. And say," entinged the man, dropping his voice Tye got a dead man in here and I've been

carrying him around all morning."

"Let's see," said the agent curiously. They carried the valise up to the office on he sixth floor and opened it. It wasn't locked. First there were some women's elethes, shirtwaists and such things. Then one of the men lifted out a copper vessel quite heavy. It was sealed with a rass tag of the Graceland Crematory. silver plated coffin name plate came out. On it was "George Shires White, 1831-

Other papers in the bag showed that it elonged to Mrs. Mary E. White of 936 Fletcher street, Chicago. There were pension papers made out to the widow and dated January, 1911. They said that White had been a veteran of the civil war and that his widow was entitled to a There was also a bank book of the Illinois Trust and Savings Bank showing a balance of about \$9,000 in the voman's favor.

My tools were all right and my clothes were with them in Pittsburg last night," explained the man. "I checked the bag know the difference until I went to get some clean things this morning on the ferryboat and then I saw this."

saving that he would come back to-day man come down to make an inventory the contents of the valise, which Cheske

At 9 o'clock last night the following elegram reached the Pennsylvania staon here from Pittsburg:

"Wanted, lady's suit case with paner bag attached. Sending in its place nan's suit case with clothes and tools it on train No. 16. Lady very anxious. Train No. 16 reaches New York about lock this morning.

PITTSBURG, June 22.-Mrs. White was ound to-night at the home of her cousin, Station she checked her suit case and went into the restaurant for a lunch. Thirty minutes later she applied for the at case and a suit case resembling hers

Besides the ashes of her husband, he set case contained several hundred lars worth of jewelry and other valua-She went to the ladies' waiting room ned the case given to her to get some thing out of it and found an old pair of seralls and some tools. The Pennsyl vania Railroad has kept the wires busy

SEVEN FLIERS AT UTRECHT

All That Are Left of the Thirty-nine Who Started in Great Circuit Race.

LIEGE, Belgium, June 22.-The aviators who are participating in the circuit avia tion organized by the Paris Journal, tak oz in Paris, London and cities in Belgium and Holland, started to-day on the third stage of the race. This stage was from this city to Utrecht, a distance of 1123

I welve airmen took wing here, a little less than a third of those who originally started. The first aviator ascended and started for the Dutch city at 8 o'clock and the last of the dozen was on his way at

Gibert flew fast and covered the dis 2 hours 17 min.; Garros, in 2 hours of indictment, provided such a commin : Lieut. Conneau, who is flying mittee can be found.

inder the name of André Beaumont crossed the finishing line one minute

Weymann, the American teached Utrecht a few moments after deut. Conneau, and Kimmerling and tain, the latter of whom figured in the fatal accident to the French War brought up the rear guard. e Italian, Amerigo, one of the starters,

a hospital in a somewhat serious! Pierre Védrines, the winner Paris to Madrid race, was unable he cylinder of which burst when panies and the men. Maestricht. He has rehere and will resume the contest by Verrept, who did not con- June 24 the flight this morning.

owes his life to the breaking when his aeroplane crashed He was injured about the strike the ground the belt to jump out of the aeroplane. ive suffered death if he had ed down with the machine. ave been received that two ers. Renaux and Le Vasseur, but no details have been re-

WIGNE BRANCH ASBURY PARK

SOLDIER'S ASHES GO ASTRAY NIAN SCIENTIST ILL AT SEA. C. G. Young Lands With Typhold Sought to Avoid Medical Treatment.

LINE AND THE PERSON NAMED IN THE PERSON NAMED IN COLUMN TWO

Charles G. Young, head of the engineering and contracting firm of C. G. Young Co., with offices at 60 Wall street, was taken on a stretcher from the United Fruit | Was to Have Been Buill at Seventy-second liner Almirante, in yesterday from Colon and Kingston, to a private ambulance and white Are Here-Checks Mixed Up. and several friends who met the ship at sent to Roosevelt Hospital by his wife her pier. Mr. Young is ill of typhoid and being a Christian Scientist refused to take the treatment and the medicine sug gested by the ship's surgeon, Dr. J. F Hadley. He said that he was undergoing practitioner of the cult, who is at Gatun in the Canal Zone and to whom he confided his condition just before he took the Almirante at Colon.

At Kingston, where the Almirante touched six days ago, Mr. Young was seen to be very sick with what Dr. Hadley decided was typhoid. The doctor urged the patient to take treatment, but he refused. The doctor told Capt. Henshaw of the Almifante and the latter suggested getting him to New York before the climacteric period of the fever arrived. That is why the Almirante made, for her, a record on the run from Kingston.

The patient became delirious two days ago and finally dropped off into unconsciousness. The doctor then decided to apply the recognized medical treatment He did so and the patient began to mend bit, recovering consciousness.

Mr. Young's secretary met the Almi rante at Quarantine and learned that Mr Young was still seriously ili. Mrs. Young and Mr. Young's brother-in-law, L. H. Leonard of Yonkers, arranged for the transportation to Roosevelt Hospital, Then they looked further and where Mrs. Young is with her husband. She is of the same faith.

AUTO KILLS COLLEGE BOY. Walter Scott Jarvis of Brooklyn Crushed

Under His Own Machine. NEW HAVEN, Conn., June 22 - Walter Scott Jarvis of 223 Jefferson avenue. Brooklyn, a junior in Trinity College, died at the Elm City Hospital here to night as the result of an automobile accident three miles east of Milford Conn Jarvis and Morton F. Crehore, Jr.

also of Brooklyn and a Trinity freshman. were returning home from college and Jarvis was driving his own car. The machine was going fifty miles an hour in the parcel room at Pittsburg and this is when a rear tire burst. The car skidder what I got back at this end. I didn't and ploughed through a rail fence and uprooted a twenty foot tree in an open

Jarvis was pinned under the steering Cheske took the matter seriously and gear. Crehore was thrown out, but applicant for work hurried away was not injured. A passing automobile hurried the injured man to the hospital. see if they had found an owner. Cheske where he died ten minutes after his aralled up the Pennsylvania offices and had rival. Jarvis was one of the most prominent young men in his class and a well

Jarvis, whose father, a real estate man died four years ago, lived with two aunts and two sisters. He was graduated from Williams three years ago and had been studying for the ministry a year at Trinity College in Hartford. He bought a five passenger car in April last and with it used to make week end trips home. The police of Milford notified his aunts of his death and one of them, with his sister Eleanor, went to take possession of the ound to-night at the nome of her Chicago body. Jarvis was a graduate of the Chicago body. Jarvis was a graduate of the Chicago body. High in Brooklyn, had been an altar st night, intending to take the ashes boy in St. Mary's Church in Forty-sixth boy in St. Mary's Church in Forty-sixth street, Manhattan, and was a member of St. Paul's Church in Brooklyn

GREAT SHOE PITCHING MATCH Charles W. Fairbanks, Champion, to Meet

J. M. Studebaker at the Blacksmith Shop. INDIANAPOLIS, June 22. From South Bend comes information that J. M. Scudebaker. Sr., the rich vehicle manufacturer. who will engage in a horseshoe pitching contest with Charles W. Fairbanks on Saturday, will not use an automobile to come to this city, as was first intended. Yielding to the solicitations of his South Bend friends, who want to see their townsman make a good showing in the effort to wrest the championship from Mr. Fairbanks and take it up State, he has de eided to come to Indianapolis on a special train so that he may not be tired and thereby lose some of his skill in casting adjourned court, was notified by telethe whirling irons.

In accepting the Studebaker challenge Mr. Fairbanks imposes several conditions, among which is one that bystanders must be kept outside the danger zone. which he predicts will be of extensive area. To settle possible disputes he also Cork on April 27, 1899. Judge and Mrs. suggests an arbitration committee con- Cohalan were the parents of six other sisting of six Hoosiers who have not written or contemplated writing either poetry or fiction or who have not held or contemplated holding public office or who have not left the State permanently or tance in 2 hours 3 min.; Vidart, in temporarily under indictment or the fear

SEAMEN'S STRIKE IS OVER. All Companies Except the White Star Line Have Made Terms.

pecial Cubie Despatch to THE SUN LONDON, June 23.-The strike of the seamen is over. All the companies whose vessels dock at Southampton with the exception of the White Star Line have red a bad fall on the way, and was reached an agreement with the strikers. This company refuses to recognize the

union. The stevedores have resumed work owing to an accident to his ma- pending negotiations, between the com

The Anchor Line has granted an in crease in wages to the crew of the Calipossible in the machine which fornia at Glasgow and she will sail on

Driver Badly Hurt in Saving Others.

YONKERS, June 22.-William Lent of 2510 Third avenue. employed by the Church E. Gates Lumber feet and some anxiety is felt Company of The Bronx, was driving a dition. Just as the machine heavily loaded truck in New Main street to-night when his horse took fright at a running over several women and children and was so badly hurt that he may die.

Street Cars Collide: No One Much Hurt.

A southbound Seventh avenue surface car banged into a Thirty-fourth street crosstown car last night and the trucks of the crosstown car were jolted off the tracks. The passenger, but no one was left their seats hurriedly, but no one was left their seats hurriedly, but no one was left their seats hurriedly, but no one was tracks.

\$2,000,000 TO PREVENT ONE ON UPPER FIFTH AVENUE.

Street-A. G. Vanderbilt and James A. Burden Interested and Plans Were Brawn-Only Private Houses Now.

The big apartment house which was to have been erected at the south corner of Fifth avenue and Seventy-second street will not be built. The site has been absent treatment by a Mrs. Sinclair, a bought by a syndicate of adjoining owners who will resell the property with a permanent restriction from any other use than for private dwellings. The members of the syndicate and the price paid were not announced.

The property was sold in March by James A. Burden and Seth Barton French to a company in which it was said they were heavily interested, as were Alfred that he would try to save the patient by G. Vanderbilt and Charles Steele of J. Pierpont Morgan & Co. The site is one of the most valuable facing Central Park. It measures 115 feet on the avenue and on Seventy-second street it is 125 feet. The corner property is occupied by Mr. Burden's residence, a five story American basement dwelling on a plot 35 by 125. The adjoining 80 feet, which is vacant, was owned by Mr. French. In 1909 the property was assessed at \$1,100,000. Two million dollars, it was said, might not be very far from the figure at which the property was sold vesterday. The building which was to have been erected by the Fifth Avenue and Seventy-second Street Company was to be the finest of its kind in the world. Cass Gilbert was drawing the plans and it was to cost at least \$2,500,000. Every apartment was to connect with a separate elevator and the central court was to be enclosed in glass so as to keep out the poise of the traffic along Fifth avenue. Most of the apartments were to be arranged on the duplex system, part of the rooms on one floor and part on the floor above.

One of those who planned to have apartments in this house was Mr. Vanderbilt who has until recently occupied the Fabbri house, at 11 East Sixty-second street, under lease. If the building had been put up it would be the only one of the kind on Fifth avenue from Sixtieth to Eighty-first street. At the Eightyfirst street corner a fine house has been erected in which Elihu Root has leased an apartment for which he will pay about

\$25,000 a year. The nearby property owners said little. but several meetings were held and it was finally decided to buy the property The matter was taken up with the Fifth Avenue and Seventy-second Street Company and a price put on the site. In the immediate vicinity of the property on Seventy-second street are the homes of William V. S. Thorne, Samuel Keyser, Oliver Gould Jennings, James Stillman J. Lee Tailer, James Alexander Stillman Mrs. Hugh J. Grant and W. Bayard Cutting. At the north corner of Seventy first street is the residence of Mrs. N. E. Baylies, and on the same street are the residences of Edward H. Van Ingen. Richard M. Hoe, Eric P. Swenson, Alexander M. Welch and Edward Van Ness. which was purchased some time ago by the plot as a site for a mansion, but it was e has been inclined to change his plans

JUSTICE COHALAN BEREAVED. His Wife Dies of a Heart Attack and Her Haby Boy Dies Also.

Mrs. Hana Cohalan, wife of Justice Daniel F. Cohalan, died suddenly vesterday afternoon at about a quarter to 5 at her home at 23 East Ninety-fourth street shortly after the birth of a child, which lived but a little while and was baptized and named Gerald in accordance with the mother's request. Mrs. Cohalan was seized with a heart attack, to which she succumbed almost immediately in spite of all that could be done for her. was attended by two physicians and nurses. Justice Cohalan, who had just phone of his wife's serious illness and reached his home just before she died

Mrs. Cohalan's maiden name was Hang O'Leary. She was born in Curahevern. County Cork, Ireland. She was married at St. Peter and St Paul's Church in children, all of whom are living, their names and ages being Aileen, 10; Conn. 8; Kathleen, 7; Patrick, 4, and twin boys Florence and Dermot, 2 years of age.

Mrs. Cohalan was educated at the Loretto Convent, Killarney. She was an accomplished musician, and had always had remarkably good health. Judge and Mrs. Cohalan had been planning to go to Ireland with their family about the middle of July for a six weeks visit

Among many who went to the house last evening were Justice Keogh and his wife, who hurried in from New Rochelle in their motor; Justice Greenbaum, who is a neighbor; George J. Gillespie, Surrogate Cohalan, Judge Cohalan's mother and brothers, John Quinn and other personal friends of the family. Many mes sages of sympathy were received.

The funeral of Mrs. Cohalan and her infant son will take place on Monday next at St. Francis de Sales Church Ninety-sixth street between Park and Lexington avenues

SLOW WORK ON THE MAINE to Bare Her Bones.

Special Cable Despatch to THE SU HAVANA, June 22. The pumping out of the water inside the cofferdam about the wreck of the battleship Maine has been suspended while other work is carried on. Members of the board of engineers say thira to his seat parted and he passing fire engine and ran away. He that it was not their intention to pump out reined it against a telegraph pole to avoid all of the water at once and that they do not expect to encounter any difficulties.

As the water is pumped out from time to time they are balancing and trimming the cylinders by dumping in stone. The engineers declare that there has been no perceptible motion in the coffer-

dam. It is evident, however, that the work will be long drawn out It is probable that the water will not all be pumped out and the mud cleared ! away within the next two months

BUY OFF APARTMENT HOUSE DIAMOND BROKER SLUGGED. Robbers Get \$15,000 Worth of Gems From Los Angeles Office.

Los ANGELES, June 22.-Robbers this morning struck down H. T. Reid, a diamond broker, as he was opening the safe in his office, left him lying unconscious and perhaps fatally wounded and escaped with diamonds worth \$15,000.

Reid is in a hospital and may not re cover from his wounds. He was dis- Solemn Pomp in the Abbey covered several hours after the robbers escaped by L. W. Walker, occupying an office across an airshaft, who heard Reid gronning

Reid was alone when a man who gave

his name as Baker and who has been negotiating for several diamonds entered the office. His accomplice came in while Reid's back was turned and struck him No one saw or heard the struggle, and no one saw the men leave. It is believed

they got away through a tunnel beneath

the store used to connect the building

MRS. HARRISON ROBBED.

Widow of President Harrison Screamed and Thief Was Caught. Special Cable Despatch to THE SUN

VENICE, June 22.-Mrs. Mary Scott Lord Harrison, widow of President Benjamin Harrison, had her handbag snatched from her while looking at the gondolas on the canal to-day. screamed and the thief was arrested.

ECONOMY TO PAY FOR WRECK. President Miller Asks Burlington Em-

ployees to Cut Expenditures. OMAHA. June 22. As the result of the ecent wreck at Indianola, Neb., in which

the loss was \$250,000, every employee of the Burlington Railroad system has been asked to perform some act of economy which he would not otherwise do. The request comes direct from Presi

dent Darius Miller and went out through the different departments to every mar and woman in the employ of the system In addition the order came to-day from President Miller to cut all expenses to the minimum

The wreck which brought about the order happened several weeks ago. Eigheen people were killed.eighty injured. and two whole trains, including new locomotives, were demolished.

UNCONSCIOUS IN HOTEL.

Guest Registered as Bernard L. Wilson Taken to Hespital - Condition Serious. A man registered at the Hotel Albany as Bernard L. Wilson from Cornwall on

the Hudson was taken from that hotel last night unconscious. He took a room there on Tuesday, and when the maid wanted to enter on Wednesday afternoon he called out that he wanted to be left Vesterday afternoon the maid again

rapped at the door and heard heavy breathing, but got no response. night she informed Manager Donald-and he had the door of Mr. Wilson's room broken down. At the New York Hospital the doctors

said they were not able to diagnose the case, but stated that Wilson's condition was very serious and that they did not think he would live the night through. Letters were waiting for him from the New York Military Academy and from the On the block below is the Lenox Library. Wilson School, both at Cornwall on the Hudson.

DR. BOSSERT KILLED BY TRAIN. said that since the proposal to build an Stepped Behind a Freight Train Directly in Front of the 20th Century Limited.

UTICA, June 22. -Dr. J. H. Bossert, an steopathic practitioner of this city, was struck and instantly killed at Herkimer to-night by the westbound Twentieth entury Limited on the New York Cenral Railroad. Dr. Bossert had been a Middletown on a professional call and arriving at Herkimer on the return trip eft the train to board an electric car for this city. A passing freight train delayed him in crossing the tracks and as the caboose of the freight went by he stepped from behind it directly in the path of th limited. He was hurled fifty feet, and instantly killed.

DIAZ VISITS FALLIERES.

He Misses the View of Chapultenee-Park Too Noty to Please Him. Special Cable Despatch to THE SUN. Parts, June 22. Porfirio Diaz, ex-

President of Mexico, called this afternoor upon President Fallières

Diaz told Minister Mier of Nuevo Leon hat he missed the scenery of Chapultepec when he awakened in the morning. Paris, he said, was too noisy and he s anxious to leave for Switzerland

LIGHTNING HITS STREET CAR Motorman Knocked Down, but Twenty Passengers Only Seared

Lightning struck a southbound Ogden avenue street car at 164th street and Ogden avenue. The Bronz, at 9 o'clock last night. The bolt ran down the troller pole and into the car.

Motorman Michael Butler was knocked away from the controller box, but was able to pull himself together and put on the air brakes. There were twenty passengers, many of them women Lieut. McCormick of the High Bridge

to the car. He helped quiet the passen gers. The car was entirely disabled and had to be pushed to the barns. MISS EMMET'S ST. GAUDENS.

Referee Finds That She Had a Right to Sell It to Metropolitan Museum.

Charles F. Brown, to whom was referred of the will of the sculptor, against Ellen Emmet, the portrait painter, reported yesterday to the United States Circuit Court that the suit should be dismissed on its therits with costs. Miss Emmet painted a portrait of Saint Gaudens and sold it to the Metropolitan Museum. The estate claimed the portrait. The master finds that Miss Emmet owned it.

Andrews Guilty of First Degree Murder WARREN, Pa., June 22.-After being out an hour the jury in the case of John M Andrews, former superintendent of the Andrews, former super charged with the local water company, charged with the murder of Emile Amann on the night of murder this a variet this January 27 last, brought in a verdict th afternoon of murder in the first degree.

Rocky Mountain Limited and Mountaineer from Chicago and "Colorado Fiyer" from St. Louis, via Rock Island Lines. Best Itrains to Col-orado. Low fares and books, 401 Broadway.—Adv.

GEORGE CROWNED KING OF ENGLAND

Enthusiastic Loyalty Without.

MILLION LOOKERS ON

with the heating plant of another struc- Power and Extent of the British choir, which was now singing "O God. Empire Epitomized In the Throng.

Wonderful Scene of Splendor Within the Ancient Walls at Westminster-Ceremonles Ages Old of Anointing. Mary Crowned After Her Husband Peers, Headed by the Roy Prince of Wales. Do Homage to the King Adorn the Pageant Prayer and the

in the Streets-Beacon Fires Along the Coast Signal the Event All Round the British Islands-Few Mishaps.

Special Cable Despatch to THE SUN.

LONDON, June 22.-George, fifth of the name, was crowned King of England to-The sacred historic ceremonial was day. carried out in Westminster's ancient fane with symbolism and ritual language that bore the minds of the beholders back to the storied days of faith and chivalry, even to the time of those who lived before Alfred.

There are not lacking those who say that to-day's great ceremony was nothing more than a traditional pageant, a splendid anachronism in this modern world Few who witnessed it could remain of that mind. Were there nothing more, then surely the whole proceeding must have been swept away ere now

To judge by the evidence of one's eyes and ears, the truth seems to be just the opposite. The coronation of George V. appears to have gripped the imagination of the people of the entire British Empire even more than that of his well beloved father, when to affection was added deep human sympathy for the man who six short weeks before had looked death in the face.

if his blood ran warm and red, could have een and heard to-day's solemn rite without reverence and emotion. The English ceronation rite is now the most ancient in the world, and with its simplicity and pomp it is surely the most glorious thing of its kind in the world.

In the Abbey.

English kings before him had been consecrated for more than eight hundred years. No language can exaggerate the effect of the crowning in Westminster Abbey as a state spectacle and a scene of visible symbolism. From 6 o'clock, when the doors opened, until after 9 the Abbey was a scene of ever moving pictures which silently and gradually composed themselves into one harmonious setting, only needing the addition of the central figures to complete the scene.

either side of the "theatre" for the peers high breeze. and peeresses and commoners of the realm. On the south side of the chancel clash of bells, a roll of drums and a fanin the choir stalls was a royal box for fare of trumpets without were heard, and members of the English royal family, and on the north side of the chancel was congregation. Romantic tension made the Judges' gallery.

The central aisle and nave were lined very slowly, the Queen's procession adwith superimposed galleries which were occupied by diplomats, royal representatives and other distinguished persons. These were all carpeted. The bluish gray floor was covered with a wonderful garter blue carpet of 900 square yards. On the altar stood the Abbey's glittering gold service. On a table beneath the supported her on either side and six royal box was ranged the still more magnificent gold service of St. George's police station was on the street and ran Chapel at Windsor, whose burnished richness made the most brilliant color note of all.

On the sides of the galleries hung priceless old Flemish tapestries. Rare, centuries old Persian rugs lay before the thrones. Above, behind and around everything in front of the royal box and knelt in stretched the ancient gray stonework of as special master the action brought the Abbey, the mellowed stained glass Pumping Halted at Present Two Months by Augusta H. Saint Gaudens, executrix of the pointed windows blending softly with all.

When nearly seven thousand spectators had taken their seats there was to be seen as wonderful a picture of sheer color as a painter could dream of. The Abbev had lost some touch of its austerity save in the ceiling's misty heights, but there was no loss of beauty. It was light the peers and peeresses, the scarlet tunics of the soldiers and the black velvet court suits giving just sufficient strength to the

GRAND CANYON AND YELLOWSTONE Personally conducted tour covering Grand Canyon of Arizons. California, Yellowstone Park and Colorado. Special train Pennsylvania Rali-road, August 8 to 86. Consult C. Studds, D. P. A., 235 Fifth Ave., New York.—Adv.

spotless ermine capes of the Judges and

Pale mauves, yellows, light blues, pinks and pearly grays were chiefly wore on their heads white feathers or white, airy rosettes with white streamers hanging behind. Tiaras glittered in the times proclaimed George "the undoubted front of these and jewels sparkled on King. bare necks and bosoms. It was a wonderfully blended combination, in which, unless one sought for it, the detail was response, "God Save King George!" derfully blended combination, in which, practically lost.

Pageant After Pageant.

From 9 to 10 o'clock not a minute passed without its picture. At 9 o'clock the white robed choir entered and stood in the chancel. Then, from the altar, the Canons of the Abbey, robed in their long, richly colored copes, took the articles of royal regalia and, preceded by the Our Help in Ages Past," bore them to the they may seem dull in description, were robing room at the west entrance.

At 10 o'clock all stood again as a glittering company of great foreign princes walked up the aisle and took their places in the chancel. Then followed the Dinlomatic Corps, foreign envoys and minor royalties, and then in truth the choir stalls became, as it were, a map of the world stretching from Ethiopia to Japan Following these came another assemblage, which touched the hearts of the people within and without the Abbey as did none other to-day, not even the Gems and Costly Fabrics arrival of the King and Queen themselves. This was the group of the royal children. "the hope of England," the Prince of Communion Service Consecrate It Wales with his sister and his brothers. Boom of Cannon Proclaims the They were followed by nineteen princes Climax to the Walting Multitude and princesses of the British blood royal. but all eyes were for the boy Prince and his sister and brothers.

> Grave and serious looked the young Prince as he walked with a dignity beyond his years at the head of this royal group dressed in the mediæval costume of the Garter. He looked every inch a prince, but the modesty and diffidence of the human boy could plainly be seen, adding, not detracting, from the princeliness of his bearing

His chair occupied a place alone in front of the peers, facing north in the line of the throne on the raised dais and facing east the serried ranks of the spectators. The peers rose and bowed low as the Prince, before taking his seat, turned and bowed to them. The Princess Mary followed, walking along looking truly a princess. She was well able to give effect to her long ermine lined blue train, which was held up by a lady in attendance. The downcast eyes, slightly bent head and girlish coiffure alone spoke the child. Behind her came her young sailor brother dressed as a naval cadet, and the two little

princes in Highland costume. The Duke of Connaught made a separate arrival. He bowed low to his young grandnephew, the Prince of Wales, who henceforth to all who passed him. The Duke of Connaught sat on a chair to the

While waiting for the arrival of the King and Queen and during the lengthies parts of the musical service it was amusing to note how the boy peeped out in the young Prince of Wales. The peers behind him and the Duke of Connaugh on his right sat with their coronets resting quietly in one hand or on their knees George V. sat for his hallowing where The young Prince's coronet seemed to be alive

He sat straight and calm with true princely dignity, but the coronet was evidently in a boy's hand, as any one who has seen a boy with his can in his hand compelled to sit out a lengthy function would readily recognize.

But the Prince's coronet was calmness itself compared with his high white feathered Garter cap, which was held by a youthful page. The latter stood and sat, but the Prince's feathered cap looked Great galleries stretched upward on as if it were suspended on an elastic in a

> At 10:45 the Abbey music ceased. then an expectant hush fell on the great every one hold his breath. Then slowly vanced up the aisle.

> Heralded by a psalm and preceded by the clergy and great officials of her household, the bearers of her regalia and many of the noblest of her husband's subjects, she passed along an obeisant avenue of princes, lords and ambassa dors. The Bishops of London and Oxford daughters of earls bore her train, on which were embroidered emblems of every portion of the British Empire.

"Vivat Maria Regina" thrice repeated by the clamant voices of the Westminster schoolboys broke the silence. It was fol lowed by "Vivat, vivat, vivat" louder still. To the strains of the anthem "Oh Pray for Peace" the Queen crossed from the north chancel to a seat in the south

His Majesty the king.

Then silence fell again, to be broken by second roll of drums and a fanfare of trumpets. The King was coming. The King was pale but calm. Looking

neither to the left nor right he walked as "Vivat Georgius Rex et Imperator vivat, vivat, vivat" came a full throated

chorus thrice from the Westminster boys Entering the chancel from the south side the King halted before the Queen, who and fairylike, the dark ruby velvet of stood behind her faldstool. Husband and wife looked for a moment into each other's eyes and then after the exchange of a grave bow the King passed to his own chair beyond the Queen's and both knelt in prayer.

The picture in the Abbey was now

If your complaint is want of appetite, try table speon glass ANGOSTURA RITTERS before meals.

complete. The King and Queen, in the centre of a crescent composed of great ecclesiastical, knightly and noble dignitaries, stood before the congregation which was their realm in micro displayed by the women, who, with the The King advanced to the centre of the exception of the bareheaded peeresses, chancel and stood before St. Edward's coronation chair for the recognition Turning to the south, west and north

The King turned in the same direction

Then two Bishops kneeling at a faldstool which was placed in the centre of the "theatre" sang the Litany. This was followed by the first part of the communion service, the Gospel and the Nicene Creed, the King and Queen and

their company turning to the eastward.

The Archbishop of York then preached a sermon from the text, "I am among you as he that serveth." In an address of eight minutes the Archbishop emphasized "the sovereignty of service. Some portions of the service, though

not so in reality. Each entailed some fresh breaking up of picturesque groups, some piece of stately or symbolic action No great official moved without the ceremonious attendance of others.

During the Litany and communion service the King was bareheaded. During the sermon he wore the crimson ermine cap of maintenance. The scene was ever changing, ever fresh.

The Archbishop of Canterbury next dvanced to the seated King and asked: "Sir, is your Majesty willing to take the

oath? "I am willing," replied the King in low but distinct tones

After taking the oath and kissing the Bible the King moved to the great coronation chair of King Edward and was there anointed on the crown of his head, his breast, palms and both hands, as has been the usage of English kings for a thousand years. During the anointing four Knights of the Garter held the gold colored silken canopy behind the chair, but not over the King.

After the anointing the King knelt for the blessing. Then he stood to be invested with the Colobium Sindonis, the Supertunica and the Girdle. Then, sitting in the great chair, the King looked as though he were clad in solid gold armor as the spurs and swords were presented After rising the King ungirt the sword and offered it scabbarded at the altar. thus dedicating it to the service of God. He then handed it to one of the Knights of the Garter, who unsheathed it, and the naked Sword of Justice remained exposed

till the close of the ceremony. The imperial mantle, or cape of gold. flowing to the ground, was laid on the King's shoulders. The orb from the altar was placed in his hand and then replaced on the altar and the royal sceptre with the great Cullinan diamond flashing fire at its tip was placed in his right and the sceptre with the dove in the left hand.

The Crowning.

Thus the King walked to his chair, where the Archbishop of Canterbury crowned him. It was the supreme moment

"God save the King!" poured out thousands of voices in the Abbey, while outside at Hyde Park, the Tower of London and Windsor forty-one guns thundered a salute which echoed around the world. rose and returned the bow, as he did for by arrangement the same salute was fired throughout the kingdom and the

dominions How far flung was the line of salute can best be gathered by the various times coinciding with 12:32 P. M. in London. In New Zealand it was 1:11 A. M. to-morrow; at Vancouver, B. C., 4:10 today, at Calcutta 6:25 to-night and at Jamaica 7:25 this morning.

As the crown was placed on the King's head the peers simultaneously put on their coronets. King George was crowned in St. Edward's chair. After wearing the crown for a minute he removed it and replaced it with a lesser one. Then, carrying the sceptre, he walked east to the throne on the dais, in which he was placed by the Archbishops, Bishops and

peers. Next followed the picturesquely symcolical ceremony of homage. The Prince of Wales first advanced, doffed his coronet and knelt at the foot of the dais. Then ascending, he kissed the King on both cheeks and then knelt and kis hand. The Prince of Wales alone kisser the King on both cheeks and the hand.

The Duke of Connaught followed He doffed his coronet and knelt on the bottom step. He arose, ascended and knelt on the top step. Then he stood and bending forward touched the crown with his right hand, kissed the King's left cheek and retired. So did the seni

duke, marquis, earl, count and baron. Queen Mary's Turn.

Then at the altar followed the simpler ceremony of crowning the Queen. Four gentlemen bore a canopy behind her and they were followed by four duchesses. As the Queen walked east from the altar to take her seat on the throne to the King's left, but two steps lower on the dais, the King arose, holding a sceptre n either hand

With the sceptre in her right hand the

Queen walked slowly and stately. Six

whiteclad bearers held her train apparently took off all the weight from close up to the shoulders to the very end of its eighteen feet of magnificence. But as Mary ascended the three shallow steps to the throne the enormous weight with which the train and gown pressed upon her could be seen. She went up like a child, slowly, and setting both feet on the same step before ascending the next one. Her crowning over, the royal couple descended from the dais and advanced, attended by a glittering throng as before to the altar, where they handed over the sceptres and crowns and made oblations according to the ritual in the service. They then partook of the Holy Communion. Thus the full ritual was completed. The choir sang the "Gloria in Excelsis," and the Archbishop of Canterbury pronounced the benediction and the choir sang the

"Te Deum." Now the King and Queen, who had re seated themselves on their thrones, descended and advanced again to the altar They passed by different doors into St Edward's Chapel The regalia, which had been lying on the altar, were returned formal bearers. ing before the altar of the chapel, the King delivered the sceptre and dove to the

Archbishop, who laid it on the altar. The King was then robed in purple velvet, with the crown on his head, the orl in his left hand and the sceptre and orce